Lakehead University

Department of Political Science

Political Science 4110 FA

Research Methodology

Fall 2009

Professor Markus Sharaput

Room:
 RB 3026

Office: RB 2041
Th 11:30am – 2:30 pm

Hours: W 10:00am-11:00am

Contact: sharaput@lakeheadu.ca

 Th 2:30pm-3:30pm

Course Description:

One of the most basic questions confronting social science researchers is: “How do I know that is true”? Historically, there have been a number of answers, based on power, authority, or faith. With the advent of empirical, scientific research, however, people have tried to develop methods of determining fact, reality, and truth, based on verifiable processes of generating knowledge.

This course provides a preliminary overview of the underlying ideas of social science research methods, along with a study of different ways of generating information, and a survey of ongoing debates about what methods are best suited to which types of inquiry. The course is based on a combination of lectures and textbook readings. Lectures will be given with the expectation that you attend them having done the readings for the week in question. Grading in the course will be based on a mid-term exam, a final exam, and a series of small methods assignments. If you have any questions about these assignments, or other course issues, you may contact me in office hours, or via the email address above.

Politics, although commonly associated with the activities of government, actually involves a much broader range of topics and material. Politics is ultimately about the expression of values, and the use of power. As such, political scientists face an ongoing struggle between the subjective nature of what they study and the desire to understand it objectively. Exploring this tension, and helping you to develop some resolution of it, will be the core theme of the course.

Course Requirements:

2 Short Methods Assignments:

Assignment #1, Critical Methodological Review:
15%

Assignment #2, Research Design:

25%

Mid-term Exam:

25%

Final Exam:

35%

PLEASE NOTE:

Assignment #1 will be a five-page (maximum), double-spaced essay consisting of a critical methodological review of three articles (on reserve in the library). In assignment # 2 students will be asked to construct an eight-page, double-spaced research design. (Further information and directives will be provided in the assignment). The mid-term and final exams will consist of multiple-choice and essay-type questions.

Required textbook:
Babbie, E. and L. Benaquisto. (2010) Fundamentals of Social Research, 2nd Can. ed. Toronto: Nelson.

This text is available at the Lakehead University bookstore.

Course Schedule:

Section 1:
Basic Problems of Knowledge

Week 1:
 Thurs. Sept. 10

Course Introduction: Research? What’s research?
Reading:
Babbie and Benaquisto, Ch. 2, Paradigms, Theory and Research

Week 2:
Thurs. Sept.17.

Reading:
Babbie and Benaquisto, Ch. 4, Research Design and the Logic of Causation
Week 3:
Thurs. Sept 24

Reading:
Babbie and Benaquisto, Ch. 5, Conceptualization, Operationalization, and Measurement

NB: Thurs. Sept. 24 is the last day of the Regular Registration Period. It is your last day to register for Fall or Full Term courses.

Week 4:
Thurs. Oct. 1

Reading:
Babbie and Benaquisto, Ch. 6, Indexes, Scales and Typologies
Week 5:
Thurs. Oct. 8

Reading:
Babbie and Benaquisto, Ch. 7, The Logic of Sampling
NB:
Your first Short Assignment is due no later than Thursday, November 8.

Section 2:
Qualitative Approaches to Research

Week 6:
Thurs. Oct. 15

Reading:
Babbie and Benaquisto, Ch. 11 Qualitative Field Research
NB:
A mid-term exam will be held in class on Thursday, Oct. 15
NB:
Monday, October 12 is the Thanksgiving holiday. There will be no classes held that day.

Week 7:
Thurs. Oct. 22

Reading:
Babbie and Benaquisto, Ch. 12 Qualitative Interviewing
Week 8:
Thurs. Oct. 29

Reading:
Babbie and Benaquisto, Ch. 14 Qualitative Data Analysis
Section 3:
Quantitative Approaches to Research

Week 9:
Thurs. Nov. 5

Reading:
Babbie and Benaquisto, Ch. 8 Experiments
Week 10:
Tues. Nov. 10, Thurs. Nov. 12

Reading:
Babbie and Benaquisto, Ch. 9 Survey Research
Week 11:
Thurs. Nov. 19

Reading:
Babbie and Benaquisto, Ch. 15 Quantitative Data Analysis
Week 12:
Thurs. Nov. 26

Reading:
Babbie and Benaquisto, Ch. 10 Unobtrusive Research
Babbie and Benaquisto, Ch. 16 The Elaboration Model and Social Statistics, pp448-470

NB:
Your second Short Assignment is due no later than Thursday, November 26.

NB: Thurs. Dec. 3 is a make-up day for the Thanksgiving holiday. It will operate on the Monday schedule.

The Fall exam period begins Monday December 7.
General Course Guidelines:

Formatting:
As a matter of consistency, all course materials should be submitted in the following format:

Double spaced, one inch margins

12 point, in a standard font style such as Times New Roman or Helvetica.

All citations and source references should be made in a standard academic format, such as APA or MLA. If you are unsure as to the appropriate format for citations, etc., please refer to: the guides available at the Chancellor Patterson library.

Include a title page with such relevant information as your name, the course title and number, your student number, the date you submitted the assignment, and of course, the title of the assignment itself.

Late policy:
All assignments are due at the beginning of class on the day noted in the course outline. If assignments are submitted late for medical or other legitimate reasons, suitable accommodations will be made. Notify me by email that the assignment will be late, and when you hand it in, include a copy of the appropriate documentation from your doctor.

Late assignments unaccompanied by such documentation will be assessed at a penalty of 5% per day (including weekends and other holidays). Note that it is almost always better to hand in an assignment late than not at all.

Special Needs:
If you require special consideration (for example due to a learning or other disability), please notify me as soon as possible via email, and then arrange a meeting with me in the first two weeks of classes. Please bring any relevant documentation, and we will set up suitable accommodations.

Contact:
The best way to reach me is via email at: sharaput@lakeheadu.ca

I check email regularly, and should get back to you quickly. If you do not hear from me, please do not panic and send a barrage of follow-up messages - it likely means I am out of town and have limited access. I will reply to you as soon as possible. You may also meet me during any of my office hours. I will give preference to students who arrange an appointment, so if you want to be sure of meeting me, especially during busy periods such as before exams, be sure to contact me via email ahead of time.

Attendance:
It is assumed that you will be attending lecture on a regular basis. As a consequence, no grades will be given on the basis of attendance alone. You are the best judge of the use of your time. If you are unable to attend lecture, it will be necessary to acquire any missed notes from a classmate.

Grading :
Course grades will comply with the outlined in section V of the 2009-10 Lakehead University calendar.

Plagiarism:
This will be discussed in the first week of class. It will not be tolerated in the course. In any case where it is determined to have occurred, full academic penalties will ensue, in compliance with the 2009-10 Lakehead University calendar.

